Reconfigurable Environment For Analysis and Test of Software Systems (REATSS) Dan McCaugherty 304-333-2680 danm@prologic-inc.com 7/19/2004 #### REATSS Provides Powerful Technologies for Detection of Defects in Safety and Mission Critical Software essional, Proactive, Proficient, Process-B - REATSS is an innovative project to incrementally develop and integrate interoperable simulation tools that can be rapidly reconfigured to exercise flight subsystems against a wide range of possible variables as a means of verifying and validating embedded flight software. - REATSS is an investment in NASA IV&V technical capability and human capital. - REATSS provides the NASA IV&V Facility with a very powerful and modern technology that will be viewed by program managers as a Value-Added resource to efficiently identify flight software flaws and latent defects that may jeopardize flight safety, performance, and mission success. # REATSS Enables IV&V Facility to Detect Critical Problem Classes Beyond Static Analyses - System/Algorithm stability and performance margin - Race conditions, synchronization - Interface discordance - Hardware Sensor/Effector control - Error/exception handling - Control/branching logic including state transitions - Operations at input domain boundaries - Statistical performance Proactive, Proficient, Process-Base # **REATSS Phase 0 Accomplishments** Professional, Proactive, Proficient, Process-Base - Hired key subject matter experts (sim, avionics testing, etc.) - Performed business case analysis - Performed Project Simulation and Test Needs Analysis for 60+ Projects - Top near term candidates STEREO, Pluto-Kuiper, Shuttle CAU, JWST, Mars 07 Phoenix, DAWN - Delivered catalog of 40+ Simulation and Test Technologies - Developed REATSS Roadmap Concept of operation, architecture, and technology evolution plans - Delivered the REATSS Core architectural design - Validated REATSS Core design through hands-on evaluations of Key technologies (Trick, NDDS, T-VEC, Reactis, and Triakis) - Delivered REATSS Implementation Plan - Core development & target projects (JWST, Mars 07, DAWN) - Apply existing sim and test technologies (STEREO, PKB, CAU) #### **REATSS 3 Year Plan** Phase 1 Phase 2 REATSS Core Release 1 Dev **REATSS Configuration** Apply Existing S&T "Simple Spacecraft Sim" DAWN Apply REATSS Core Net Centric Communication •Mars 07 – Phoenix Executive & Mode Control •JWST Data recording/checkpoint Phase 3 Visualization Training Input Processing Run-time reconfiguration **REATSS Config** •TBD x 10 **PKB** Release 2 Dev T-VEC, Reactis Training "Higher Fidelity Testing" **STEREO** Models, Emulators SSP CAU Processor Emulation Sys & Env Models, **Training** CPUs. RTOS. More subsystem models Emulators Parallel Processing **TBD** Atmospheric Flight Release 3 Dev **TBD** "Remote Integration" •Integrate remote sites Sim and Test Toolbox **TBD Projects:** IFCS, Kepler, AIM, THEMIS, Duplicate Resources T-VEC, Reactis, MATLAB, WISE, SDO, FTS, SIM, X-43 Triakis, STAMPS, Trick, NDDS, VxWorks Management Management Management Business Processes Asset management Asset Management S&T Needs Analysis S&T Needs Analysis S&T Needs Analysis • CCB • CCB • CCB # Phase 1 Summary Professional, Proactive, Proficient, Process-Based | Task | Results/Benefits | |---|---| | WBS 1 - REATSS Mgt • Implement Business processes • Project Needs analysis • CCB | Maintain focus on NASA problems Delivery of value added capabilities
as coordinated across NASA and IV&V
contractors | | WBS 2 - Apply existing S&T technologies • Existing Engineering Sims and Off the Shelf products • User Support and Training | Increases IV&V Facility S&T skills Transfer technologies/assets to Core Reduce errors and increase confidence in NASA systems. | | WBS 3 – Develop REATSS Baseline Technical Architectural Design Develop First Generation REATSS Apply REATSS solutions on 1+ projects Define requirements for Second Generation REATSS | Establishes capability for use and reuse of S&T components within a 2 to 3 host distributed environment Reduces risk of second generation distributed REATSS solutions Reduce errors in NASA software | ## Select Phase 1 Capabilities Professional, Proactive, Proficient, Process-Base - WBS 1, REATSS Management - Configuration Control Board - WBS 2, Apply existing S&T technologies - 5+ System and/or subsystem simulations that have reuse potential for other space vehicles and the REATSS Core. - 15+ members of the IV&V technical staff skilled in the use of advanced simulation based software V&V techniques. - WBS 3, Develop REATSS Core - Functioning spacecraft simulation that employs a state of the art reusable architecture. - 6+ members of the IV&V staff skilled in the development of vehicle simulations and test beds, state of the art network centric architectures, and designing systems for reuse. #### Phase 1 Application of S&T Technology Professional, Proactive, Proficient, Process-Base #### Pluto Kuiper - Use MATLAB/Simulink with Reactis and T-VEC testing tools to validate models - GN&C and Redundancy Management #### STEREO Employ Triakis standalone PC based ICOSIM and processor emulation to validate Flight Software #### Shuttle Cockpit Avionics Upgrade (CAU) - Test CDP and MDU software in hybrid sim/test set - Use CDP Power PC hardware on VME backplane running VxWorks - Use MDU emulator or PC capable of running VAPS - Drive CDP data input through use of STAMPS engineering sim or scripted data sets ### Summary - REATSS positions NASA IV&V for long term success - Cost effective state of the art simulation and test capability - Human capital investment - Project has identified Sim and Test technologies that can be applied today and have role in REATSS Core - Team has evaluated key technologies increasing confidence in the REATSS Core Design - REATSS team is ready to move forward with Core development and application of Sim and Test technologies